

Definite Iteration: The for Loop

- Repetition statements (or **loops**) repeat an action
- Each repetition of action is known as pass or iteration
- Two types of loops
 - Those that repeat action a predefined number of times (definite iteration)
 - Those that perform action until program determines it needs to stop (indefinite iteration)

Executing a Statement a Given Number of Times

 Python's for loop is the control statement that most easily supports definite iteration

• The form of this type of loop is:

statements in body must be indented and aligned in the same column

3

Executing a Statement a Given Number of Times (continued)

 Example: Loop to compute an exponentiation for a non-negative exponent

 If the exponent were 0, the loop body would not execute and value of product would remain as 1

Count-Controlled Loops

· Loops that count through a range of numbers

• To specify a explicit lower bound:

5

Count-Controlled Loops (continued)

• Example: bound-delimited summation

```
>>> lower = int(input("Enter the lower bound: "))
Enter the lower bound: 1
>>> upper = int(input("Enter the upper bound: "))
Enter the upper bound: 10
>>> sum = 0
>>> for count in range(lower, upper + 1):
 sum = sum + count
>>> sum
55
>>>
```

Augmented Assignment

Augmented assignment operations:

Format:

```
<variable> <operator>= <expression>
Equivalent to:
<variable> = <variable> <operator> <expression>
```

7

Loop Errors: Off-by-One Error

• Example:

```
for count in range(1, 4):  # Count from 1 through 4, we think
 print(count)
```

Loop actually counts from 1 through 3

• This is not a syntax error, but rather a logic error

Traversing the Contents of a Data Sequence

• range returns a list

```
>>> list(range(4))
[0, 1, 2, 3]
>>> list(range(1, 5))
[1, 2, 3, 4]
>>>
```

- Strings are also sequences of characters
- Values in a sequence can be visited with a for loop:

```
for <variable> in <sequence>:
 <do something with variable>
```

Example:

```
>>> for character in "Hi there!":
 print(character, end = " ")

H i there!
>>>
```

q

Specifying the Steps in the Range

 range expects a third argument that allows you specify a step value

```
>>> list(range(1, 6, 1))  # Same as using two arguments
[1, 2, 3, 4, 5]
>>> list(range(1, 6, 2))  # Use every other number
[1, 3, 5]
>>> list(range(1, 6, 3))  # Use every third number
[1, 4]
>>>
```

Example in a loop:

Loops That Count Down

• Example:

11

Formatting Text for Output

- Many data-processing applications require output that has tabular format
- Field width: Total number of data characters and additional spaces for a datum in a formatted string

Formatting Text for Output (continued)

```
<format string> % <datum>
```

- This version contains format string, format operator %, and single data value to be formatted
- To format integers, letter d is used instead of s
- To format sequence of data values:

11

Formatting Text for Output (continued)

• To format data value of type float:

```
%<field width>.<precision>f
```

where .recision> is optional

• Examples:

```
>>> salary = 100.00
>>> print("Your salary is $" + str(salary))
Your salary is $100.0
>>> print("Your salary is $%0.2f" % salary)
Your salary is $100.00
>>>

>>> "%6.3f" % 3.14
' 3.140'
```

Case Study: An Investment Report

- Request:
 - Write a program that computes an investment report

15

Case Study: An Investment Report (continued)

• Analysis:

```
Enter the investment amount: 10000.00
Enter the number of years: 5
Enter the rate as a %: 5
Year Starting balance Interest Ending balance
1 10000.00 500.00 10500.00
2 10500.00 525.00 11025.00
3 11025.00 551.25 11576.25
4 11576.25 578.81 12155.06
5 12155.06 607.75 12762.82
Ending balance: $12762.82
Total interest earned: $2762.82

[FIGURE 3.1] The user interface for the investment report program
```

Case Study: An Investment Report (continued)

· Design:

- Receive the user's inputs and initialize data
- Display the table's header
- Compute results for each year and display them
- Display the totals

17

Case Study: An Investment Report (continued)

Coding:

Selection: if and if-else Statements

- Selection statements allow a computer to make choices
 - Based on a condition

10

The Boolean Type, Comparisons, and Boolean Expressions

• Boolean data type consists of two values: true and false (typically through standard True/False)

COMPARISON OPERATOR	MEANING
==	Equals
!=	Not equals
<	Less than
>	Greater than
<=	Less than or equal
>=	Greater than or equal

[TABLE 3.2] The comparison operators

• Example: 4 != 4 evaluates to False

if-else Statements

- Also called a two-way selection statement
- · Often used to check inputs for errors:


```
import math

area = float(input("Enter the area: "))
if area > 0:
 radius = math.sqrt(area / math.pi)
 print("The radius is", radius)
else:
 print("Error: the area must be a positive number")
```

Syntax:

21

if-else Statements (continued)

[FIGURE 3.2] The semantics of the if-else statement


```
first = int(input("Enter the first number: "))
second = int(input("Enter the second number: "))
if first > second:
 maximum = first
 minimum = second
else:
 maximum = second
 minimum = first
print("Maximum:", maximum)
print("Minimum:", minimum)
print("Minimum:", minimum)
Better alternative:

first = int(input("Enter the first number: "))
second = int(input("Enter the second number: "))
print("Maximum:", max(first, second))
print("Minimum:", min(first, second))
```

22

One-Way Selection Statements

• Simplest form of selection is the *if* statement

[FIGURE 3.3] The semantics of the if statement

2

Multi-way if Statements

 A program may be faced with testing conditions that entail more than two alternative courses of action

LETTER GRADE	RANGE OF NUMERIC GRADES
A	All grades above 89
В	All grades above 79 and below 90
С	All grades above 69 and below 80
F	All grades below 70

[TABLE 3.3] A simple grading scheme

 Can be described in code by a multi-way selection statement

Multi-way if Statements (continued)

```
number = int(input("Enter the numeric grade: "))
if number > 89:
 letter = 'A'
elif number > 79:
 letter = 'B'
elif number > 69:
 letter = 'C'
else:
 letter = 'F'
print("The letter grade is", letter)
```

• Syntax:

25

Logical Operators and Compound Boolean Expressions

 Often a course of action must be taken if either of two conditions is true: Below are two approaches

```
number = int(input("Enter the numeric grade: "))
if number > 100:
 print("Error: grade must be between 100 and 0")
elif number < 0:
 print("Error: grade must be between 100 and 0")
else:
 # The code to compute and print the result goes here

number = int(input("Enter the numeric grade: "))
if number > 100 or number < 0:
 print("Error: grade must be between 100 and 0")
else:
 # The code to compute and print the result goes here</pre>
```

– Could we use the and logical operator instead?

Logical Operators and Compound Boolean Expressions (continued)

А	В	A and B
True	True	True
True	False	False
False	True	False
False	False	False
Α	В	A or B
True	True	True
True	False	True
False	True	True
False	False	False
Α	not A	
True	False	
False	True	

[FIGURE 3.4] The truth tables for and, or, and not

27

Logical Operators and Compound Boolean Expressions (continued)

• Next example verifies some of the claims made in the previous truth tables:

```
>>> A = True
>>> B = False
>>> A and B
False
>>> A or B
True
>>> not A
False
```

- The logical operators are evaluated after comparisons but before the assignment operator
 - not has higher precedence than and and or

28

Logical Operators and Compound Boolean Expressions (continued)

TYPE OF OPERATOR	OPERATOR SYMBOL
Exponentiation	**
Arithmetic negation	-
Multiplication, division, remainder	*, /, %
Addition, subtraction	+, -
Comparison	==, !=, <, >, <=, >=
Logical negation	not
Logical conjunction and disjunction	and, or
Assignment	=

[TABLE 3-4] Operator precedence, from highest to lowest

29

Short-Circuit Evaluation

- In (A and B), if A is false, then so is the expression, and there is no need to evaluate B
- In (A or B), if A is true, then so is the expression, and there is no need to evaluate B
- Short-circuit evaluation: Evaluation stops as soon as possible

```
count = int(input("Enter the count: "))
sum = int(input("Enter the sum: "))
if count > 0 and sum // count > 10:
 print("average > 10")

else:
 print("count = 0 or average <= 10")</pre>
Short-circuit evaluation can
be used to avoid division
by zero
```

Testing Selection Statements

• Tips:

- Make sure that all of the possible branches or alternatives in a selection statement are exercised
- After testing all of the actions, examine all of the conditions
- Test conditions that contain compound Boolean expressions using data that produce all of the possible combinations of values of the operands

31

Conditional Iteration: The while Loop

- The while loop can be used to describe conditional iteration
 - Example: A program's input loop that accepts values until user enters a sentinel that terminates the input

The Structure and Behavior of a while Loop

- Conditional iteration requires that condition be tested within loop to determine if it should continue
 - Called continuation condition

while <condition>:
 <sequence of statements>

- Improper use may lead to **infinite loop**
- while loop is also called entry-control loop
 - Condition is tested at top of loop
 - Statements within loop can execute zero or more times

33

The Structure and Behavior of a while Loop (continued)

[FIGURE 3.5] The semantics of a while loop

The Structure and Behavior of a while Loop (continued)

35

Count Control with a while Loop

```
sum = 0
for count in range(1, 100001):
 sum += count
print(sum)

sum = 0
count = 1
while count <= 100000:
 sum += count
 count += 1
print(sum)

for count in range(10, 0, -1):
 print(count, end=" ")

count = 10
while count >= 1:
 print(count, end=" ")
 count -= 1
```

The while True Loop and the break Statement

- while loop can be complicated to write correctly
 - Possible to simplify its structure and improve its readability

37

The while True Loop and the break Statement (continued)

```
while True:
 number = int(input("Enter the numeric grade: "))
 if number >= 0 and number <= 100:
 break
 else:
 print("Error: grade must be between 100 and 0")
print(number)  # Just echo the valid input</pre>
```

Alternative: Use a Boolean variable to control loop

Random Numbers

- Programming languages include resources for generating random numbers
- random module supports several ways to do this
 - randint returns random number from among numbers between two arguments, included

· Example: A simple guessing game

39

Random Numbers (continued)

```
import random

smaller = int(input("Enter the smaller number: "))
larger = int(input("Enter the larger number: "))
myNumber = random.randint(smaller, larger)
count = 0
while True:
 count += 1
 userNumber = int(input("Enter your guess: "))
if userNumber < myNumber:
 print("Too small")
elif userNumber > myNumber:
 print("Too large")
else:
 print("Congratulations! You've got it in", count, "tries!")
break

Enter the smaller number: 1
Enter the larger number: 100
Enter your guess: 50
Too small
Enter your guess: 63
Too small
Enter your guess: 63
Too small
Enter your guess: 69
Too large
Enter your guess: 66
Too large
Enter your guess: 65
You've got it in 6 tries!
```

40

Loop Logic, Errors, and Testing

- Errors to rule out during testing while loop:
 - Incorrectly initialized loop control variable
 - Failure to update this variable correctly within loop
 - Failure to test it correctly in continuation condition
- To halt loop that appears to hang during testing,
 type Control+c in terminal window or IDLE shell
- If loop must run at least once, use a while True loop with delayed examination of termination condition
 - Ensure a **break** statement to be reached eventually

41

Case Study: Approximating Square Roots

- Request:
 - Write a program that computes square roots
- Analysis:

```
Enter a positive number: 3
The program's estimate: 1.73205081001
Python's estimate: 1.73205080757
```

- Design:
 - Use Newton's square root approximation algorithm:
 - Square root y of a positive number x is the number y such that $y^2 = x$
 - If initial estimate of y is z, a better estimate of y can be obtained by taking the average of z together with x/z

Case Study: Approximating Square Roots (continued)

• A quick session with the Python interpreter shows this method of successive approximations in action:

43

Case Study: Approximating Square Roots (continued)

```
 Design (continued): Algorithm
 set x to the user's input value
 set tolerance to 0.000001
 set estimate to 1.0
 while True
 set estimate to (estimate + x / estimate) / 2
 set difference to abs(x - estimate ** 2)
 if difference <= tolerance:
 break
 output the estimate</li>
```

Case Study: Approximating Square Roots (continued)

Implementation (Coding):

```
# Receive the input number from the user
x = float(input("Enter a positive number: "))
# Initialize the tolerance and estimate
tolerance = 0.000001
estimate = 1.0
# Perform the successive approximations
while True:
 estimate = (estimate + x / estimate) / 2
 difference = abs(x - estimate ** 2)
 if difference <= tolerance:
 break
# Output the result
print("The program's estimate:", estimate)
print("Python's estimate: ", math.sqrt(x))</pre>
```

45

Summary

- Control statements determine order in which other statements are executed in program
- Definite iteration is process of executing set of statements fixed, predictable number of times
 - Example: use for loop
- for loop consists of header and set of statements called body
 - Can be used to implement a count-controlled loop
 - Use range to generate sequence of numbers
 - Can traverse and visit the values in any sequence

Summary (continued)

- A format string and its operator % allow programmer to format data using field width and precision
- An off-by-one error occurs when loop does not perform intended number of iterations, there being one too many or one too few
- Boolean expressions evaluate to **True** or **False**
 - Constructed using logical operators: and, or, not
 - Python uses short-circuit evaluation in compound Boolean expressions
- Selection statements enable program to make choices

47

Summary (continued)

- if-else is a two-way selection statement
- Conditional iteration is the process of executing a set of statements while a condition is true
 - Use while loop (which is an entry-control loop)
- A break can be used to exit a loop from its body
- Any for loop can be converted to an equivalent while loop
- Infinite loop: Continuation condition never becomes false and no other exit points are provided
- random.randint returns a random number

